

Stellar influence on the photochemistry and spectra of terrestrial planets

Antígona Segura California Institute of Technology/NAŠA Jet Propulsion Laboratory James Kasting
Pennsylvania State University

Victoria Meadows

Infrared Processing Data Center/ Caltech

David Crisp

California Institute of Technology/NASA Jet Propulsion Laboratory

Martin Cohen

University of California

John Scalo

University of Texas

Overview

 The lifetime of a chemical compound in a habitable planet atmosphere depends on the parent star's UV flux.

 When considering how detectable a compound could be the UV environment should be considered.

Stellar spectra at the top of the planetary atmosphere

Spectra were normalized in order to get a surface temperature of 288 K on each planet.

		=			
Star	Spectral	Effective	Age	Distance	Planet semi-
Stat	type	temperature (K)	(yr)	(pc)	major axis (AU)
Sun	G2V	5600	5 × 10 ⁹	0	1
σ Bootis ^a	F2V	6700	2×10^9	12	1.69
ε Eridani ^a	K2V	5100	5 × 10 ⁸	3.2	0.53
AD Leob	M4.5V	3400	Young	4.9	0.16
Modelc	M5V	3100			0.07

^a Composite spectra were created using UV fluxes from the International Ultraviolet Explorer (IUE) and Kurucz synthetic spectra.

^b Spectra from IUE, Pettersen and Hawley (1989), Leggett et al. (1996) and NextGen models.

^c NextGen models from BaSeL website (www.astro.mat.uc.pt/BaSeL/).

Atmospheric models

Climate model

Radiative-convective 1-D model (Pavlov et al., 2000, JGR 105, 11981).

Photochemical model

1-D model for 55 chemical species linked by 219 reactions (Pavlov and Kasting, 2002, *Astrobiology* 2, 27).

SMART radiative transfer model

Generates high-resolution, angle dependent synthetic planetary spectra (Meadows and Crisp, 1996, *JGR* 101(E2), 4595).

Characteristics of the simulated planetary atmospheres:

- Present Earth concentrations for major species (N₂, O₂), and 355 ppm of CO₂
- Surface pressure of 1 atm.
- Fixed surface fluxes for biogenic compounds (H₂, CH₄, N₂O, CO, CH₃CI), except for quiescent M stars.

Spectra from F, G, K and M stars

JGR 105, 11981).

Temperature, tropospheric H₂O

Ozone, stratospheric H_2O

1-D photochemical model for 55 species linked by 219 reactions (Pavlov and Kasting, 2002, *Astrobiology* 2, 27).

Profiles of Earth-like planets

SMART radiative transfer model (Meadows and Crisp, 1996, *JGR* 101(E2), 4595).

Temperature and H₂O profiles

From Segura et al. (2003, 2005)

O₃ profiles

Parent star	O ₃ column depth (cm ⁻²)
Sun	8.4×10^{18}
F2V	1.6 × 10 ¹⁹
K2V	6.6×10^{18}
AD Leo	4.4×10^{18}
M 3100	1.2×10^{18}

More UV more $O_3 \Rightarrow$ effective protection of the surface

Biosignatures

Methane flux = 9.5×10^{14} g/yr, except for non active M (2 x 10^{14} g/yr)

Sources: Wetlands, termites, oceans, waste decomposition, fossil fuels, biomass burning, domestic ruminants, rice paddies.

Nitrous oxide flux = $7.3 \times 10^{12} \text{ g/yr}$

Sources: Biomass burning, tropical plants, planktonic algae (ocean), wood-rot fungi, wetlands, rice paddies.

Methyl chloride flux = $1.3 \times 10^{13} \text{ g/yr}$

Sources: Oceans, soils, biomass burning, industrial sources, cattle and feedlots

Biosignatures on F, G, K and M planets

Parent	Lifetime (yr)			
star	CH ₄	CH ₃ CI	N_2O	
Sun	4.4	0.6	2×10 ²	
F2V	3.9	0.5	1×10 ²	
K2V	15	2	3×10 ²	
M4.5V	1×10 ³	2×10 ³	7×10 ²	
M5V	6×10 ³	6×10 ²	7×10 ⁵	

CH₄ and CH₃Cl have much longer lifetimes on planets around M stars due to the particular slope of the incoming UV

N₂O depends directly on the incident stellar UV

Chemistry on a habitable planet around an active M star

Methane destruction in Earth's troposphere

$$O_3 + hv (\lambda < 310 \text{ nm}) \rightarrow O_2 + O^1D$$

$$O^1D + H_2O \rightarrow 2 \text{ OH}$$

$$CH_4 + OH \rightarrow CH_3 + H_2O$$

$$CH_3 + O_2 + M \rightarrow CH_3O_2 + M$$

$$\rightarrow \dots \rightarrow CO (\text{or } CO_2) + H_2O$$

Photolysis of O₂ and O₃

O₂ and O₃ signature in planets with different O₂ levels circling around F, G and K stars

The Earth in the past: Mid Proterozoic (2.3-0.08 Ga)

A CO₂ planet without life

Atmosphere:

- •0.2 CO₂, 0.8 N₂
- 1bar surface pressure.
- •CH₄ surface flux = 2.8×10^{13} gr/yr (5.35×10^{14} gr/yr)

CH₄ with higher UV = 41 ppm CH₄ with present solar UV = 140 ppm (1.6 ppm)

Segura et al. 2006 submitted A&A

A CO₂ planet without life

Atmosphere:

- •2 bars CO₂, 0.8 bars N₂
- •2.9 bars surface pressure.

Detailed H₂ budget should be considered to properly calculate the amount of O₂ and O₃ formed in a high CO₂ atmosphere

A planet around AD Leo

Methyl chloride

Conclusions

- The planet's UV environment affects its atmospheric chemistry and the resultant spectrum in complicated and sometimes non-intuitive ways.
 - On high O₂ atmospheres methane lifetime depends on chemistry driven by the slope of the incoming UV.
 - On high CO₂ atmospheres CH₄ lifetime depends on the total incoming UV.
 - N₂O abundance depends directly on the incident UV from 100 to ~220 nm.
 - O₃ abundance increases with UV.
- Earth-like planets around the active M stars developed ozone layers similar to that on Earth and stars hotter than the Sun produce super ozone layers which effectively shield the surface.

Conclusions

- For active M star planets, CH₄ and CH₃Cl have significantly longer atmospheric lifetimes and may be more detectable than for Earth.
- For planets around quiescent M stars N₂O also has a significantly longer lifetime.
- The signature of O₃ from habitable planets around active M dwarfs may be detectable by missions like *TPF* or *Darwin*, along with the signatures of various reduced gases.
- The simultaneous detection of O₂ or O₃ and N₂O, CH₄, or CH₃Cl in the atmosphere of an M-star (or other extrasolar) planet would provide convincing evidence for the existence of extraterrestrial life.